PREPRODUCTION INITIATIVE-NELP AIRCRAFT DEICING AND AFFF WASTEWATER TREATMENT TEST PLAN SITE: NAS WHIDBEY ISLAND #### 1.0 **OBJECTIVE** This test plan describes the data collection procedure for evaluating an anaerobic fluidized bed reactor (AFBR) in an operational environment. The data will be used to determine the efficiency, effectiveness, and overall success of this system in the treatment of deicing fluid and aqueous film forming foam (AFFF) wastewater. #### 2.0 DESCRIPTION Department of Defense (DOD) facilities are required to properly manage a variety of high-strength industrial wastewaters. Two such wastewaters of concern to Naval Air Station Whidbey Island (NASWI) are runoff from aircraft deicing operations and runoff from firefighting system tests and operations. The runoff from deicing operations is highly seasonal in nature. Deicing wastewater contains propylene glycol and other contaminants that can have a chemical oxygen demand (COD) 3,000 times that of municipal wastewater. AFFF wastewater is less seasonal and is largely the result of frequent, mandatory firefighting system tests, training, false alarms that activate automatic dispersion systems, and spills. AFFF wastewater can have a COD 50 times that of municipal wastewater and has a tendency to cause foaming problems in treatment systems. Municipal wastewater treatment plants (WWTPs) often reject glycol deicing and AFFF wastewaters because of the system upsets that can result from shock loading and foaming. The NASWI Navy owned treatment works (NOTW) treats a daily average of 435,000 gallons of wastewater with an average influent biological oxygen demand (BOD) of 188mg/L and average influent total suspended solids (TSS) of 134 mg/L. Due to the facility's relatively low flow and the need to comply with the base's discharge permit, the NOTW cannot accept either deicing or AFFF wastewater. Consequently, the two wastestreams are currently collected and shipped offsite for treatment and disposal. AFBR technology has been proven to successfully treat wastes with high concentrations of organic materials (as indicated by high BOD or COD levels). It is currently being used in a civilian setting to treat wastewater similar to the NASWI deicing waste. The AFBR supports the growth of microorganisms on a hydraulically fluidized bed of granular activated carbon (GAC). The bioreactor promotes the growth of microorganisms that quickly encapsulate the GAC and form a layer of dense biomass with a large surface area. The large surface area and high biomass concentration achieved in the fluidized bed result in high percentage removal rates. In addition, the use of GAC allows excess organic waste to be adsorbed and makes the system less susceptible to shock loadings. Wastewater treatment is accomplished in a multistage process that begins by mixing the wastewater with a nutrient feed and chemicals to control pH and injecting the mixture into the bottom of the AFBR column. As the wastewater passes upward through the reactor, it comes into contact with the suspended biomass. The biomass then metabolizes the organic material within the wastewater and produces biogas (primarily methane, carbon dioxide, nitrogen) and additional biomass. To stabilize flow rates and organic loading, a portion of the treated effluent is mixed with the incoming flow and recycled through the AFBR system. The remaining treated water is then discharged to a WWTP. The generated biogas, which has poor solubility in water, is separated from the wastestream and vented out the top of the reactor. During this demonstration, an air discharge permit was not required. The methane portion of the generated biogas could be scrubbed of impurities and used as an alternative energy source under normal operations. An AFBR system from EFX Systems, Inc. was selected for prototyping at NASWI. The main goal of the test is to determine whether the AFBR can cost effectively produce effluent with reduced BOD and TSS concentrations, thus allowing the treated wastewater to be discharged to the NOTW without effect. It is expected that by using the AFBR system to pretreat deicing and AFFF wastewaters, NASWI will be able to safely discharge the treated wastewater to its NOTW. This would eliminate the costs and potential for offsite spills associated with the current disposal method. #### 3.0 TEST PLAN This test plan will be used to evaluate the effectiveness of the EFX Systems Inc. AFBR system. Quantitative and qualitative data will be collected and used to evaluate the system's ability to reduce waste disposal costs, produce an effluent of quality suitable for direct discharge into the base NOTW, and integrate into existing site operations. Because the unit being tested is a pilot-scale system, the test also will be used to assess the practicality of implementing a full-scale AFBR at NASWI and similar locations. ## 3.1 Approach One EFX Systems Inc. AFBR will be evaluated during this test period. Once the AFBR is installed, the loading rate will be ramped up until a maximum achievable treatment rate is determined. The influent and recycle flow rates will then be varied until the maximum removal efficiency is determined for a given influent and effluent quality. Hydraulic retention times (HRTs) will also be varied to measure system efficiency for several effluent criteria. Both influent and effluent samples will be analyzed for a variety of water quality criteria (including glycol and AFFF concentrations) to assess reactor health and performance. Nutrient and pH control chemical additions will be recorded to determine the projected operational costs of a full-scale AFBR system. Biogas production volumes and composition will be monitored to determine what economic benefit can be gained from the treatment and use of the methane and to assess reactor health. Data will be collected for three months, recorded, and reported in accordance with this plan. During the test period, the necessary quantitative and qualitative data will be acquired by completing the Operator's Daily Checklist/Logs and the Operations and Repair/Maintenance Data Sheet. Completed invoices will also be reviewed to help determine operating costs. Additional system-related expenses and data (e.g., labor requirements, power requirements, test chemicals, system chemicals, laboratory testing, consumables, maintenance requirements) will be supplied separately by Space and Naval (SPAWARSYSCEN) personnel. addition. Warfare System Center In SPAWARSYSCEN and NASWI personnel will be responsible for supplying data (e.g., monthly wastewater shipping invoices) to be used in determining current offsite wastewater disposal costs. #### 3.2 Instructions for Completing the Operations and Repair/Maintenance Data Sheet The Operations and Repair/Maintenance Data Sheet will be used to determine all other AFBR operating costs as well as to document any maintenance or other reliability issues. In addition, this form will be used to gather any feedback regarding the system's ease of operation. - **Operator Name:** Enter the name of the person completing the data sheet. - Week of: Record the beginning and end dates of the current week. - Operations Labor Hours: For each day of the week, enter the total number of hours spent checking and/or making adjustments to the AFBR system. Include any time spent mixing nutrient mixtures or replenishing pH control chemicals. Also include the time spent filling out the daily checklist. - Sampling/Testing Labor Hours: For each day of the week, enter the total number of hours spent collecting samples from the AFBR system, running required tests on the collected samples, or packing samples for shipment to an offsite lab for analysis. - **Repair Labor Hours:** For each day of the week, enter the total number of hours spent actively repairing the AFBR system. Include the time spent identifying and removing the defective/malfunctioning part(s) and the time spent obtaining and installing the replacement part(s). Do not include time spent waiting for the arrival of replacement parts. - **Treatment System Downtime:** For each day, enter the number of hours that the AFBR system was offline. - Lab Sample IDs: List the ID numbers of all samples sent to the lab for offsite analysis during the week. Include the date each sample was sent. Do not include samples that were analyzed at NASWI. - **Reason for Downtime:** Enter the reason for any system downtime that occurred during the week. Include the date(s) that corresponds to each reason. - **Repairs/Maintenance Needed:** Describe any repairs or preventative maintenance performed during the week. - Replacement Parts Installed: List any replacement parts installed during the week. Do not include replacement parts that have been requested but not yet installed. - Comments/Feedback on System Operation: Write any comments concerning the system's operation or ease of use. Include suggestions for improving the operation of the system or the usability of the controls or gauges. ## 3.3 Operator's Daily Checklist/Log The Operator's Daily Checklist/Log will be completed by the system operator(s) and used daily to assess the health and performance of the reactor. Data collected on the Operator's Daily Checklist/Log will also be used to determine the cost of system implementation and operation. It is very important that this form be completed daily in accordance with the instructions provided during operator training. Instructions for completing the Operator's Daily Checklist/Log are not included in this test plan since the checklist/log is self-explanatory. #### 4.0 REPORTING The data sheets are a concise method of data collection. The sheets should be completed daily and whenever maintenance or repairs are necessary. During the test period, periodic status reports on the evaluation will be submitted to NAWCADLKE. The final report will include information on the system's overall performance, cost-effectiveness, ability to interface with site operations, and ability to produce an effluent that is of suitable quality for direct discharge into the NASWI NOTW. ## 4.1 Deliverables SPAWARSYSCEN personnel must ensure that the following documentation is submitted *weekly* during the test period. - Operations and Repair/Maintenance Data Sheet (if applicable) - Operator's Daily Checklist/Log - Invoices for all system related materials (if applicable) One copy of all completed data sheets, checklists, and invoices should be faxed. ## OPERATIONS AND REPAIR/MAINTENANCE DATA SHEET | Operator name: | | | Ţ | Week of: | | | | | | |------------------------------|-------------|---------------|-----|----------|-----|-----|----------|-----|-----| | | | | | | | | | | | | D 4 | Б | T T •4 | C 4 | C | 3.4 | T | XX7 1 | TEL | Б. | | Parameter | Frequency | Units | Sat | Sun | Mon | Tue | Wed | Thu | Fri | | Operations labor hours | daily | hours | | | | | | | | | 1 | , | | | | | | | | | | G 1: // /: 1.1 | 1.11 | | | | | | | | | | Sampling/testing labor hours | daily | hours | | | | | | | | | nours | | | | | | | | | | | Repair labor hours | daily | hours | Treatment system downtime | daile. | 1 | | | | | | | | | (specify reason below) | daily | hours | | | | | | | | | | | | | | | | <u> </u> | | | | | | | | | | | | | | | Lab sample ID no.: | Reason for downtime: | Repairs/maintenance need | led: | D 1 4 4 1 1 | 1 | | | | | | | | | | Replacement parts needed | i | Replacement parts installe | .d. | | | | | | | | | | repracement parts instance | ·u | Comments/feedback on sy | stem operat | ion: | ## OPERATOR'S DAILY CHECKLIST/LOG—NASWI FBR | Date: | Day number: | Operator: | |----------------|-------------|---------------| | _ . | | | | Time: | Period: | Ambient Temp: | | Touch Screen | Expected | | | Expected | | |---|--|--|--------------------------|---------------------|-----------| | (touch screen to view) | Range/Units | Reading | Control Panel | Setting | Reading | | Fluidization flow | 52-57 gpm | | Air compressor | AUTO | | | Feed flow | 0 gpm | | Fluidization pump select | 1 | | | Influent pH | 6-8 su | | Fluidization pump | AUTO | | | Effluent pH | 6.5-7.5 su | | Fluidization valve | AUTO | | | Reactor inlet pressure | 7-8 psi | | Oxygen feed valve | CLOSE | | | Reactor temperature | 90-95°F | | Bubble trap purge valve | CLOSE | | | CH4 concentration | 50-100% | | Nutrient pump | AUTO | | | CO2 concentration | 0-50% | | Feed pump | OFF | | | | | | Temp control | AUTO | | | | | | Substrate pump | AUTO | | | | | | Feed valve | AUTO | | | | | | pH control select | INF | | | | | | Foam spray pump | ON | | | | | | pH pump | AUTO | | | | | | Anti-foam pump | AUTO | | | Skid Readings | Location | Units | Range | Read | ina | | • | | Office | italige | Neau | iiig | | Wet test meter readings | Use flashlight WTGM 1 st dial | + | 100-3000 | (2400) = | | | 3000 L dial reading
300 L dial reading | WTGM 2 nd dial | <u> </u> | 100-3000 | (x100) =
(x10) = | | | U U | WTGM 2 dial | <u> </u> | | | | | 30 L dial reading | WIGN 3 dial | L | 1-30 | (x1) = | | | 3 L dial reading | WTGM large dial
WTGM 3 rd dial | L /// // // // // // // // // // // // / | 0-3 | 000 L D:-L | 00 L D:-I | | 10-minute average flow rate | | L/10 min | 1-3 | 300 L Dial | 30 L Dial | | | Stop watch | | Start | (x 10) = | | | | | | Stop | (x 10) = | | | | | | Difference | (x 10) = | | | 1 minute average flow rate | D 6 14774 11 6 16 | L/min | 5 | | | | Drain drip traps after reading meters | Before WTM and before infrare | d gas meter | Red valve handles | | | | ADF feed system | | - | | | | | Percent stroke length | Dial on pump face | % | 20-100 | | | | Percent stroke rate | Dial on pump face | % | 10-100 | | | | Glycol feed tank level | Marking on tank | gallons | 50-500 | | | | AFFF FEED SYSTEM | | | | | | | Percent stroke length | Dial on pump face | % | 20-100 | | | | Percent stroke rate | Dial on pump face | % | 10-100 | | | | AFFF feed tank level | ? | gallons | ? | | | | NUTRIENT FEED SYSTEM | | | | | | | Percent stroke length | Dial on pump face | % | 30-100 | | | | Percent stroke rate | Dial on pump face | % | 10-100 | | | | Nutrient feed tank level | Dipstick - STIR | gallons | 5-25 | | | | CAUSTIC FEED SYSTEM | | | | | | | Percent stroke length | Dial on pump face | % | 30-100 | | | | Percent stroke rate | Digital display | % | varies | | | | Feed tank level below top | Flashlight | in | 0-35 | | | | REACTOR PIPING | | | | | | | Fluidization pump discharge pressure | Gauge after pump | psi | 15-25 | | | | Control valve pressure | Gauge after control valve | psi | 6-8 | | | | CARBON BED HEIGHT | | | | | | | Depth to bed | From top of flange | ft-in | (subtract 20' from tape) | | | | Carbon bed height | 12' 3" - depth to bed | ft-in | | | | | VACUUM BREAK CHECK | top of reactor | | break intact? Yes/no | | | | AIR COMPRESSOR CHECK | | | | | | | Turn OFF - check oil level - turn AUTO | WEEKLY CHECK | dipstick | within 2 lines | | | | Tank pressure | Gauge on tank | psig | 90-150 | | | | pH probe calibration | <u> </u> | 1 | | | | | Influent probe checked? | WEEKLY CHECK | YES/NO | | | | | Effluent probe checked? | WEEKLY CHECK | YES/NO | | | | | Ellidelit blobe checked? | | I LO/INO | | | | Notes on reverse side? Yes/no